What To Know About Protecting Myself and Others from Disease: A General Communicable **Disease Overview** **Satellite Conference and Live Webcast** Tuesday, April 22, 2014 2:00 - 4:00 p.m. Central Time Produced by the Alabama Department of Public Health Video Communications and Distance Learning Division # **Faculty** Tina Pippin, BSN, RN **Surveillance Nurse Manager** Division of Epidemiology **Alabama Department of Public Health** #### Overview - Public Health Surveillance of Disease - Notifiable Disease Law and Rules - · Diseases: Facts and Prevention - Foodborne Disease Outbreaks ## Bureau of **Communicable Diseases** - Epidemiology - HIV / AIDS - Immunization - Sexually Transmitted Diseases - Tuberculosis # **Bureau of Clinical Laboratories (BCL)** - Montgomery - Serology - Clinical Chemistry - Mobile - Metabolic - Clinical - Microbiology - Environmental - Respiratory - www.adph.org/bcl - · Sanitary Bacteriology / Media # **Bureau of Environmental** Services (BES) - Community Environmental Protection - -Soil and onsite sewage - -Indoor air quality and lead - -Solid waste - · Food, Milk, and Lodging - -Food and lodging # Bureau of Environmental Services (BES) - -Seafood and shellfish - -Milk - -Quality assurance www.adph.org/environmental # **Epidemiology Division Branches** - · Analysis and reporting - · Healthcare associated infections - -Infected healthcare workers program - Surveillance - Toxicology - Zoonotic # Public Health Epidemiology Mission To protect the residents of Alabama through constant monitoring of the incidence (occurrence of certain diseases) and prevalence of infectious, zoonotic (disease in animals that human can get), and environmentally-related (mercury poisons, lead) human disease #### **Notifiable Diseases / Conditions** - Purpose of Notifiable Diseases - -Prevent disease - Provider, patient, and community education - -Confirm disease - -Required by law, Code of Alabama, Section 22-11A-1, - http://alisondb.legislature.state.al.us/acas/A CASLoginFire.asp #### **Notifiable Diseases / Conditions** - ADPH administrative code authorizes and requires reporting - http://www.alabamaadministrativecode.state.al.u s/docs/hlth/420-4-1.pdf - ADPH is exempt from HIPAA Privacy Rules, - http://www.cdc.gov/mmwr/pdf/other/m2e411.pdf #### **Total Outbreaks** | AL Outbreaks | 2011 | 2012 | 2013*** | |--------------------------|------|------|---------| | Adenovirus* | 1 | 0 | 0 | | Bacillus cereus* | 1 | 0 | 0 | | E. coli 0157:H7 | 1 | 0 | 0 | | Campylobacter | 1 | 0 | 0 | | Coxsackievirus (CVA6)* | 0 | 1 | 0 | | Fiths Discase* | 0 | 0 | 1 | | Influenza* | 0 | 5 | 5 | | Multi-organism* | 1 | 6 | 0 | | Norovirus* | 9 | 30 | 21 | | Public Health Importance | 0 | 1 | 2 | | RSV* | 0 | 1 | 0 | | Salmoneila | 3 | 5 | 2 | | Serratia marcescens* | 1 | 0 | D | | Shigella | 4 | 10 | 1 | | Staph aureus | 0 | 1 | 0 | | Unknown Gastrointestinal | - | | 10 | | Unknown Respiratory | | | 5 | | Undetermined | 10 | 26 | 3 | | Total Outbreaks** | 32 | 86 | 50 | # **Who Must Report** - Physicians - Dentists - Nurses - Medical Examiners - Hospital Administrators - · Nursing Home Administrators # **Who Must Report** - · Laboratory Directors - School Principals - Day Care Center Directors - -We expect and want multiple reports # **How to REPORT** - Immediate, Extremely Urgent within 4 hrs of diagnosis - · Phone -1-800-338-8374 - Immediate, Urgent Within 24 hrs of dx - Online, REPORT Card - · Phone 1-800-338-8374 - Email to report@adph.state.al.us - Fax (334) 206-3734 - Standard within 7 days of dx - Online, REPORT Card - · Phone 1-800-338-8374 - Email to report@adph.state.al.us - · Fax (334) 206-3734 # Conline REPORT Card Report Notifiable Disease Card Rubs for Sery Provides and Cranitation to Report or Time Assemblement of the level on Expensions prince and report level 3-94 card Patient's First Name: Patient's Last Name Patient's Oate of Birth. Patient's Address: Patient's State County of Residence * Reporter Facility Name * Reporter Facility Name * Reporter Facility Name * Reporter Facility Name * Reporter State Repor #### **Contact Information** - County Health Department (CHD) - http://adph.org/administration/assets/co untylist.pdf - Field Surveillance Staff (FSS) - http://www.adph.org/epi/default.asp?id= 1438 - · Epidemiology Division (EPI) - · 1-800-338-8374 - http://www.adph.org/epi/ # What Information We Should Receive - · Name disease or health condition - Patient name - Patient DOB - · Patient gender - Patient address - · Patient phone number - · Date of illness #### **HIPAA** ADPH is a public health authority as defined by the Health Insurance Portability and Accountability Act (HIPAA) to collect or receive Protected Health Information (PHI) for the purpose of surveillance, investigations, and interventions of notifiable diseases, without authorization of the patient http://www.cdc.gov/mmwr/preview/mmwrhtml/m2e411a1.htm # The Key to Protecting Yourself and Others - · Know the facts from myths - · Know how disease is spread - Know how to prevent yourself from becoming sick #### What Do I Need to Know? Botulism · Influenza (flu) Salmonella Tuberculosis Shigella Vibriosis Norovirus Rabies • E coli Tick Diseases Hepatitis Mosquito Diseases #### **Botulism: Clostridium Botulinum** - Clostridium botulinum bacteria can be found in soil - Not spread from one person to another - Can affect your nerves, paralyze you, and cause death - · Foodborne botulism is a rare #### **Botulism: Clostridium Botulinum** - Serious illness caused by eating foods that are contaminated with a nerve toxin called botulinum toxin - Most foodborne botulism cases are caused by home - processed and home - canned foods - Wound botulism usually associated with black - tar heroin injection #### **Botulism: Clostridium Botulinum** ## **Protect Yourself** When you open a jar of commercially or home - canned food, thoroughly inspect the can or jar - Do not taste or eat foods that are discolored, moldy, or smell bad - Do not use products that spurt liquid or foam when the container is opened #### **Protect Yourself** - Use a pressure canner or cooker and follow all specified home canning processing times - Pay special attention to the processing times for low - acid vegetables like green beans, carrots, and corn - Boil home-processed, low-acid canned foods for 10 minutes before serving ## **Protect Yourself** - Children less than 12 months old should not be fed honey - Honey can contain the bacteria that causes baby botulism - Oils infused with garlic or herbs should be refrigerated #### **Protect Yourself** - Potatoes which have been baked while wrapped in aluminum foil should be kept hot until served or refrigerated - Make sure the potatoes are eaten within 2 hours of being cooked, or kept at 60°C or hotter, or refrigerate the potatoes within 2 hours of being cooked #### Salmonella - What is Salmonella? - -Salmonella are bacteria that affect the stomach and intestines - You may have diarrhea (sometimes bloody), stomach cramps, and fever - Symptoms usually begin 12 72 hours after exposed to bacteria and most people get better within 5 - 7 days ## Salmonella - How does Salmonella spread? - -Water to Person - Swallowing infected water - -Animal to Person - Contact with animals, specifically birds, rodents (rats, mice) and reptiles (lizards, snakes), and their feces #### Salmonella - -Food to Person - · Eating undercooked meat or eggs - Consuming food or liquid handled by a sick person who did not wash their hands well (people can shed salmonella for months) - Drinking raw (unpasteurized) milk #### **Protect Yourself** Cook chicken, ground beef, and eggs thoroughly Do not eat undercooked meat, chicken, or eggs in a restaurant #### **Protect Yourself** - Wash hands with soap after handling reptiles, birds, or baby chicks, and after contact with pet feces and pet food - Avoid holding reptiles (turtles, iguanas, other lizards, snakes) and infants and/or persons with health problems - Do not work with raw chicken or meat, and an infant (e.g., feed and change diaper) at the same time # Shigella - · What is Shigella? - -Shigella is a bacterial disease that affects the stomach and intestines - You may get diarrhea (often bloody), fever, and stomach cramps starting a day or two after being exposed to the bacteria and usually resolve in 5 to 7 days ## Shigella - · How does Shigella spread? - -Person to person - Passed from one infected person to the next - Most Shigella infections are the result of passing infected stools on soiled fingers of one person to the mouth of another person # **Shigella** Shigella is present in the diarrheal stools of infected persons while they are sick and for up to two weeks afterwards #### **Protect Yourself** - Keep children with diarrhea out of daycare and schools - Supervise hand washing of toddlers and small children after they use the bathroom - Do not prepare food for others while you are sick with diarrhea and for at least 2 days after diarrhea has stopped #### **Protect Yourself** Avoid swallowing water from ponds, lakes, or untreated pools #### Norovirus - What is Norovirus? - Norovirus is a virus that affects the stomach and intestines - -Sometimes called "food poisoning", "cruise ship virus" or "stomach flu" #### **Norovirus** - Symptoms are stomach cramping, vomiting, or diarrhea often begins suddenly - Most people recover within1 or 2 days - You can get the virus more than once #### Norovirus - · How does Norovirus spread? - Caring for sick people (vomiting and diarrhea) or when sharing food, drinks, or eating utensils with a sick person - Eating food or drinking liquids handled by a sick person - Touching a surface or object handled by a sick person and touching your mouth #### **Protect Yourself** - Wash and cook food thoroughly before eating them - Ill people should not prepare food for 3 days after they stop having symptoms - Clean and disinfect surfaces, after contact with sick person, with bleach cleaner or 5 - 25 tablespoons of bleach in 1 gallon of water ## **Protect Yourself** Wash clothing, sheets, and towels, after contact with sick person, with soap in the washing machine for the longest cycle and put items in the dryer ## E. Coli - · What is E. coli? - E. coli are bacteria that affect the stomach and intestines - Symptoms are severe stomach cramps, diarrhea (often bloody), and vomiting - -If you have a fever, it usually is less than 101°F #### E. Coli - -Can lead to life threatening illness and death - How does E. coli spread? - Swallowing water while swimming or drinking untreated water - Caring for sick people with vomiting and diarrhea #### E. Coli - Eating food or drinking liquid handled by a sick person who did not wash their hands well. or drinking unpasteurized (raw) milk - Touching a surface or object handled by a sick person or within an animal living area, such as a petting zoo, then touching your mouth #### **Protect Yourself** - -Do not swim for 2 weeks after the diarrhea has stopped - -Take your kids on bathroom breaks or check diapers often when swimming - -Do not change diapers at poolside and do not swallow water when swimming ## **Food Concerns** Avoid raw milk, dairy products, juices, like fresh apple cider food preparation areas: thoroughly washing hands, counters, cutting boards, utensils after touching raw meat # **Hepatitis** - · Hepatitis if an inflammation of the liver and also refers to a group of viral infections that affect the liver - Hepatitis A - -Only occurs as a new infection and does not become chronic - -Very common in other countries # **Hepatitis** - · Hepatitis B and C - -Can be acute or chronic infection - -Transmitted through activities that involve puncture through the skin or mucosal contact with infectious blood or body fluids # **Hepatitis** -They are not spread through food or water, sharing eating utensils, breastfeeding, hugging, kissing, hand holding, coughing, or sneezing # **How is Hepatitis A Spread?** - · Hepatitis A is usually spread - When a person ingests stool, even in microscopic amounts - From contact with objects, food, or drinks contaminated by stool from an infected person # **How is Hepatitis A Spread?** - · Hepatitis A can be spread when: - An infected person does not wash his or her hands properly after going to the bathroom and then touches objects or food - A caregiver does not properly wash his or her hands after changing diapers or cleaning up the stool of an infected person # **How is Hepatitis A Spread?** - Hepatitis A also can be spread through contaminated food or water - Contamination of food can happen at any point: growing, harvesting, processing, handling, and even after cooking # **Symptoms of Hepatitis A** - Fever - Weakness - · Loss of appetite - Nausea - Vomiting - · Grey colored stools # **Symptoms of Hepatitis A** - Abdominal pain - · Dark urine - Joint pain - Jaundice or yellowing of the skin or eyes - -Symptoms are more likely to occur in adults than in children ## **Protect Yourself** - The best way to prevent Hepatitis A is by getting vaccinated - Experts recommend the vaccine for all children, some international travelers, and people with certain risk factors and medical conditions #### **Protect Yourself** - The Hepatitis A vaccine is safe and effective and given as 2 shots, 6 months apart - Both shots are needed for long term protection #### **Protect Yourself** - How do I stop the spread? - -Wash hands thoroughly after using bathroom, changing diapers, before preparing or eating food, after contact with animals or their living area - Adults and children, with diarrhea or loose stools, should not be in childcare facilities until their diarrhea has resolved ## **Protect Yourself** - Wash work surfaces with soap and water immediately after diaper changing or contact with raw meat or chicken - Prepare foods carefully for infants, the elderly, and those with health problems # Influenza (Flu) - · What is influenza (also called flu)? - Flu is a contagious respiratory illness caused by influenza viruses that infect the nose, throat, and lungs - There are two main types of influenza (flu) virus: - -Types A and B # Influenza (Flu) - -The influenza A and B viruses that routinely spread in people (human influenza viruses) are responsible for seasonal flu - How flu spreads - Flu viruses spread mainly by droplets made when people with flu cough, sneeze or talk # Influenza (Flu) - These droplets can land in the mouths or noses of people who are nearby - You may be able to pass on the flu to someone else before you know you are sick, as well as while you are sick # Influenza (Flu) Most healthy adults may be able to infect others beginning 1 day before symptoms develop and up to 5 - 7 days after becoming sick # Signs and Symptoms of Flu - · Fever or feeling feverish / chills - Cough - Sore throat - · Runny or stuffy nose - Muscle or body aches - Headaches - · Fatigue (very tired) # Signs and Symptoms of Flu - Some people may have vomiting and diarrhea, though this is more common in children than adults - Certain people are at greater risk for serious complications if they get the flu - This includes older people, young children, pregnant women and people with conditions like asthma, diabetes, or heart disease, and persons who live in nursing homes # **Protect Yourself** - Get vaccinated ideally by October - · Wash your hands - · Cover your cough and sneezes - Stay home with fever - · Clean and disinfect - · Call your doctor if symptoms get worse # **Cover the Cough and Sneeze** # **TB** (Tuberculosis) - A disease caused by BACTERIA - Usually affects the LUNGS - Spread in the AIR - Can be cured with MEDICINE # How is TB spread? - TB germs can be spread when a person with TB disease: - -Coughs - -Sneezes - -Speaks - -Sings - Sending TB germs in to the air for someone to inhale # **Sneezing and Coughing** # TB Disease Symptoms (Respiratory) - Cough - · Feel weak / fatigue - Unexplained fever - Unexplained weight loss - · May cough up blood - Sweat a lot at night - · Abnormal Chest X Ray ## **Vibriosis** - · What is Vibrio? - -Type of Bacterium: usually vulnificus and parahaemolyticus. Rare cases of cholera in the U.S. - Symptoms are watery diarrhea often with abdominal cramping, nausea, vomiting, fever and chills - Usually these symptoms occur within 24 hours of ingestion #### **Vibriosis** - If in a wound, it can cause skin breakdown and ulceration - · Naturally found in warm seawater - Ill people usually live or have visited the Gulf Coast #### **Protect Yourself** Cook shellfish (oysters, clams mussels) thoroughly - · For shellfish in the shell, either - Boil until the shells open and continue boiling for 5 more minutes - -Steam until the shells open and then continue cooking for 9 more minutes ## **Protect Yourself** - Do not eat those shellfish that do not open during cooking - Boil shucked oysters at least 3 minutes, or fry them in oil at least 10 minutes at 375°F #### **Protect Yourself** - Avoid cross contamination of cooked seafood and other foods with raw seafood and juices from raw seafood - Eat shellfish promptly after cooking and refrigerate leftovers ## **Protect Yourself** - Avoid exposure of open wounds or broken skin to warm salt or brackish water, or to raw shellfish harvested from such waters - Wear protective clothing (e.g., gloves) when handling raw shellfish ## **Tick - borne Diseases** - · What are tick borne diseases? - A disease passed to humans by a tick bite - In Alabama, ticks can cause anaplasmosis, babesiosis, ehrlichiosis, Lyme disease, rickettsiosis, Rocky Mountain spotted fever, southern tick associated rash illness (STARI), and tularemia ## **Tick - borne Diseases** - · What are the symptoms? - -Symptoms include fever / chills, aches and pains, and rash - Rashes may appear as circular, "bull's eye," skin ulcer, general rash, or non-itchy spots depending on the disease - After being bitten by a tick, symptoms may develop a few days to weeks later #### **Protect Yourself** - Ticks live in wooded, bushy fields (high grass and leaf litter), and around homes, so avoid wooded and bushy areas - -Walk in the center of trails - Use insect repellants that contain 20% or more DEET on exposed skin and permethrin on clothing #### **Protect Yourself** - After outdoor activity, bathe within 2 hours, conduct full - body check with mirror, and inspect children, pets, clothing, and outdoor gear, such as backpacks - Tumble dry clothes on high heat setting one hour to kill missed ticks #### **Protect Yourself** Parents should check their children for ticks under the arms, in and around the ears, inside the belly button, behind the knees, between the legs, around the waist, and especially in their hair ## **West Nile Virus and Fever** - Mosquitoes carry and transmit several diseases that infect humans and animals, like dogs, birds, and horses - 1 in 5 people who are infected by a mosquito will develop fever, headache, body aches, joint pain and / or weakness # West Nile Virus Transmission Cycle - West Nile virus cycles between mosquitoes and birds. - Birds can develop high levels of the virus in their bloodstream and mosquitoes can become infected by biting these infected birds. # West Nile Virus Transmission Cycle - Mosquitoes with West Nile virus also bite and infect people, horses and other mammals. - However, mammals do not develop high levels of virus in their bloodstream, and cannot pass the virus on to other biting mosquitoes. ## **West Nile Virus and Fever** - In rare cases, it can be severe and cause high fever, stiff neck, disorientation, coma seizures and paralysis - Mosquitoes do not carry AIDS / HIV, leukemia, or hepatitis # **Best Ways to Avoid Exposure** - Stay indoors, especially during dusk and dawn, when mosquitoes are most active - If you must go outside wear tightly woven loose fitting clothing and insect repellant - Wear enough insect repellent to cover skin and clothes that contains one of the following DEET, Picaridin, Oil of Lemon Eucalyptus/PMD, or IR3535 # **Best Ways to Avoid Exposure** - Do not use repellents under clothing - Never use repellents over cuts, wounds, or irritated skin - Spray repellant on hands first and then apply to face and do not apply to eyes, mouth, and apply sparingly around ears ## **Best Ways to Avoid Exposure** - For children, apply repellant to your own hands first and then put it on the child - After returning indoors, wash treated skin and clothes with soap and water # Control of Mosquitoes Around Your Home - Keep window and door screens shut and in good condition repair holes. - Dispose of containers that collect water, like buckets, cans, and bottles Repair leaky pipes and outside faucets, unclog drains and gutters # Control of Mosquitoes Around Your Home Empty and scrub birdbaths, pet bowls, and animal troughs to get rid of get rid of mosquito eggs Discard unused tires, wheelbarrows, tubs, wading pools, or store them under covers when not in use # Control of Mosquitoes Around Your Home - · Keep weeds, vines, and grass trimmed - -Fill tree holes with sand or mortar - Change water in vases and pots holding flowers twice weekly #### **Rabies** - Rabies is a disease caused by a deadly virus that can infect all warm blooded animals, including humans - Prevention is considered the only treatment, since once symptoms occur the disease is always FATAL #### Rabies - · How is rabies spread? - Rabies is mainly spread by the saliva of an infected animal - This usually involves a scratch, bite, or exposure of fresh cuts to the saliva or brain tissue from an infected animal - In Alabama, raccoons, bats, and fox are the main carriers of rabies ## **Protect Yourself** - Have your veterinarian vaccinate all your animals, like dogs, cats, ferrets, and horses, and keep them up - to date on their rabies vaccines - Do not touch or feed wild or stray animals - Do not allow your pets to run free, keep them secure on your property #### **Protect Yourself** - If your animal is attacked by a wild, stray, or unvaccinated animal, avoid potential rabies infected saliva - Wear gloves to check for injuries on your animal and wash the wounds with soap and water #### **Protect Yourself** Keep your animal separate from people and other animals until you call your vet, animal control, and county health department #### **Scabies** - · What is scabies? - Scabies is an infestation of the skin by the human itch mite - The microscopic mite burrows into the upper layer of the skin to live and lay its eggs - Scabies mites generally do not survive more than 2 to 3 days away from human skin #### **Scables** - · How does scabies spread? - Usually spread by prolonged skin - to - skin contact with a person who has scabies - Spread by contact with surfaces touched by a person infected with scabies such as clothing, towels, bedding, and furniture #### **Scables** -Scabies can spread rapidly under crowded conditions, nursing homes, extended - care facilities, and prisons, where close body contact is frequent # What Are The Symptoms? - The most common symptoms of scabies are intense itching and a pimple - like skin rash - The rash is caused by an allergic reaction to mites' proteins and feces - The head, face, neck, palms, and soles often are involved in infants and very young children, but usually not adults and older children # What Are The Symptoms? #### **How To Treat Scables?** - Medications used to treat scabies are called scabicides because they kill scabies mites; some also kill mite eggs - Available only with doctor's prescription - Treatment is recommended for the infested person, their household, sexual, and close contacts (anyone with prolonged direct skin - to - skin contact within the preceding month) ## **How To Treat Scabies?** - All persons should be treated at the same time - Apply scabicides to clean body, from the neck down to feet and toes - All bedding, clothing, towels and toys used up to 3 days before treatment should be cleaned by washing in hot water; drying in hot dryer; drycleaning; or by sealing in a plastic bag for at least 72 hours #### **Foodborne Outbreak Definition** - An incident in which two or more persons from different households experience a similar illness resulting from the ingestion of a common food - -Exceptions: - Botulism - · Chemical poisoning - -1 case = outbreak # Where Do Most Foodborne Outbreaks Happen? - Restaurants - · Church potluck suppers - Fund raising food (BBQ sale) - · Receptions or large gatherings - · Catered events # Where Do Most Foodborne Outbreaks Happen? - Holiday parties - #1 When people do not follow proper food preparation, storage or temperature control # Why Does It Happen? - · Improper holding temperatures - · Inadequate cooking - · Cross contamination - Poor personal hygiene # Improper Holding Temperature Hot Foods Hot 135° F Cold Foods Cold 41° F milk ## **Cross Contamination** - Wash - Rinse - Sanitize # **Poor Hygiene** - Exclusion of sick employees or any person preparing food - Hand washing - No bare hand contact with ready to eat food # Do Not Go to Work or School with . . . - Vomiting - Diarrhea - Jaundice (yellowing of skin or eyes) - · Sores with pus - Fever - · Constant cough - · Sore throat with fever - -Go to your doctor # What is Cross Contamination and How Does it Spread Disease? Cross contamination occurs anytime harmful germs, like bacteria, viruses toxinproducing organisms, or parasites are transferred from one food to another food in homes, restaurants, and other places where people prepare and eat food such as work or church gatherings # What is Cross Contamination and How Does it Spread Disease? - Cross contamination can occur through indirect spread from raw food to ready - to - eat food by equipment, food handlers, cook utensils, or surfaces - Refrigerator handles, knives, or preparation areas # What is Cross Contamination and How Does it Spread Disease? Germs can be spread by hands, cutting boards, utensils, counter tops, and food # What are the Symptoms of Foodborne Illness? - People with a foodborne illness may have symptoms such as fever, vomiting, diarrhea (sometimes bloody), nausea, chills, and abdominal cramps - People at a higher risk for developing food borne illness, include pregnant women, young children, older adults, and people with medical conditions # How Do I Stop Food Cross Contamination? - Wash hands (running water and soap for 20 seconds) before and after going to the bathroom, changing diapers, and handling and feeding pets - Wash all surfaces with hot soapy water before and after preparing each food item # How Do I Stop Food Cross Contamination? - Use paper towels to clean up kitchen surfaces - If cloth towels are used, select the hot cycle on washing machine to clean # How Do I Stop Food Cross Contamination? - Rinse all fresh fruit and vegetables, including those with skins and rinds, under running water - Rub firm-skin fruits and vegetables under running water or scrub with a clean brush - Clean the lids of canned foods before opening # How Do I Stop Food Cross Contamination? Avoid direct contact between raw food and ready - to - eat food during transport, storage, and preparation ## **Best Prevention...** # **Hand Washing** - · Hand washing is always better - -Clean hands save lives - Hand gel is only recommended when soap and running water is not available - -Hand gel reduces number of germs - Does not eliminate all types of germs, like norovirus - -Potential to misuse, get high or sick http://www.cdc.gov/handwashing # **Right Way to Wash Hands** - Wet your hands with clean, running water (warm or cold) and apply soap - Rub your hands to make a lather and scrub the backs of hands, between fingers, and under nails - Continue rubbing your hands for at least 20 seconds # **Right Way to Wash Hands** - -Hum "Happy Birthday" from beginning to end twice - Rinse your hands well under running water - Dry your hands using a clean towel or air dry them http://www.cdc.gov/handwashing ## When Should You Wash Hands - · Before, during, and after preparing food - Before eating food - Before and after caring someone who is sick - · Before and after treating a cut or wound - · After using the toilet - After blowing your nose, coughing, or sneezing ## When Should You Wash Hands After touching an animal or animal waste - · After handling pet food or pet treats - After touching garbage #### **Additional Resources** - ADPH also offers additional guidance on Employee Health, Isolation, and Precautions - · This information can be found in: - -"Document Library" - -Employee Health Tab #### **Additional Resources** -(APIC) Association of Professionals in Infection Control and Prevention – Isolation, Precautions and Employee Health section # **Epidemiology Outbreaks 2013** - -Funeral Meal Sumter County - Legionella in a nursing home rehabilitation center – Lauderdale County - MRSA infections after joint injections at an orthopedic facility - Colbert County # Investigation at a Healthcare Facility in Jefferson County EPI notified by physician on 5/10/2013 that nine clients of a fullservice spa, fitness, wellness, rehabilitation, and diagnostic center became ill following Cardiolite stress tests on 5/7 and 5/9 # Investigation at a Healthcare Facility in Jefferson County All individuals developed fever, "severe chills", headache, rigors, and nausea within 1 - 2 hours of the procedure # What is a Cardiolite / Technetium Stress Test? - This test determines if the coronary arteries are supplying the heart with enough blood - The cardiolite / technetium is injected through a vein in the arm - Blood carries the tracer to heart muscle through the coronary arteries # What is a Cardiolite / Technetium Stress Test? The technetium is a radioactive tracer, and a nuclear medicine camera is able to detect its distribution in the heart # Immediate Response: Assessment for Contaminated Medication - ADPH and Cardinal Health contacted all twelve healthcare facilities who received the same six lots - No other adverse events were reported - Alabama Board of Pharmacy visited Cardinal Health # Immediate Response: Assessment for Contaminated Medication Office of Radiation Control assessed the procedures for producing the Cardiolite # Immediate Response: Assessment for Contaminated Medication EPI staff visited the facility; conducted staff and patient interviews, reviewed procedures, policies, and protocols; examined the medical records; and assessed the notes recorded during the procedures # Immediate Response: Assessment for Contaminated Medication EPI staff interviewed 15 patients that had the Cardiolite stress test at the Healthcare Facilty's main campus the same week # **Investigation Findings** - Many patients from the main campus reported similar symptoms to those at outbreak site - Individuals whose stress test was performed at outbreak site were 2.5 times more likely to report nausea following the procedure than patients having the same procedure at main campus # **Investigation Findings** - The frequency of other symptoms was not significantly different between the two groups - Lack of sufficient documentation during the procedure, e.g., times / intervals of injections and co-morbid conditions, prohibited more in-depth analysis #### **Demographics and Symptoms** 119 Health and Wellness Clinic Campus N=9 55.6% Age (mean (SD)) 64 (6.9) 67 (9.0) 0.54 Complained of Symptoms prior to test* 11.1% 0.04 Reported Signs/Symptom after test began 100.0% 63.6% 100.0% 36.4% Nausea Chills/Rigors 50.0% 18.2% 2.8 0.19 Fatigue 37.5% 54.5% 0.7 0.51 27.3% Vomiting 25.0% 0.9 0.93 Abdominal Pain Reported fever 18.2% 0.7 12.5% Measured fever (>100.4) 18.2% 0.3 0.78 Night Sweats 18.2% 0.78 * excluded from analysis # **Testing of Specimens** - Eight used and one unused Cardiolite syringes from dates 5/7 and 5/9 were submitted to the CDC for testing - Two of the unused saline syringes were submitted - Tests on all eight of the used syringes of Cardiolite revealed *Pseudomonas* oryzihabitans contamination # **Testing of Specimens** The unused syringe and saline showed no growth #### **Discussion and Conclusion** Pseudomonas is an opportunistic pathogen of humans and is found in several environmental sources, from soil to extremely wet conditions and could explain some of the symptoms reported by patients ## **Discussion and Conclusion** - · On 6/27/2013, EPI re-interviewed the IP - During this subsequent call, it was revealed that the nuclear pharmacy technician, after delivering the Cardiolite dosage would reuse the Cardiolite syringe and needle to draw up sterile saline from the 10mL syringe and flush the line to insure all the Cardiolite was delivered #### **Discussion and Conclusion** - The nuclear pharmacy technician would follow-up with sterile saline directly from the saline syringe - The technician has since been educated this was not proper procedure and was educated to discontinue his practice immediately #### **Discussion and Conclusion** Although the source of the contamination remains unclear, improper practice / technique is likely how the contamination to the used syringes occurred #### **Public Health Partners** - Epidemiology Division - · Local EPI staff and Environmentalists - · Bureau of Environmental Services - · Bureau of Clinical Laboratories - · Office of Radiation Control - Board of Pharmacy - · Healthcare Facilities - · Pharmacy Manufacturer - · Centers for Disease Control and Prevention # Observations and Lessons Learned - Thorough documentation is a must - All new employees should complete an orientation process of proper procedures for patient care - Quality Improvement procedures should be in place to identify improper employee practices #### **Funeral Meal Outbreak** - · Where: Church in Rural County - What: Meal following a funeral - When: July 6, 2013 around noon - Who: ~100 family and friends #### **EPI Surveillance** - Notified Monday, July 8, 2013 of surge in gastrointestinal illnesses (GI) at emergency departments - Symptoms included fever, diarrhea, vomiting - All 25 presenting to ED had attended meal following funeral at a Baptist Church ## **EPI Surveillance** Attendees from 11 states identified: Alabama, California, Colorado, Florida, Georgia, Illinois, Kansas, Michigan, Mississippi, Missouri, and Oklahoma # **EPI Investigation** - 80 reportedly ill with many admitted to hospital - 43 attendees interviewed with outbreak-specific questionnaire - -38 ill - 1 attendee died in sleep, found Tuesday morning - -Friends report that he complained of GI symptoms on Sunday - -UAB autopsy results positive for Salmonella # **EPI Investigation** - Clinical specimens submitted for testing to BCL and CDC - Environmental samples from church kitchen collected Friday, July 12 #### Characteristics of III - · Age range: 4 to 75 years - -Median 35 years - -37% male - -79% AA, 5% White, 92% Non-Hispanic - Symptoms - -Incubation range 2.5 to 42.5 hrs (median 5.5 hrs) ### **Characteristics of III** -Diarrhea 100% -Abdominal 95% -Fever >101ºF 82% -Headache 79% -Muscle aches 79% -Vomiting 76% #### **Environmental Assessment** - Public Health County Environmentalist visited the site Tuesday, July 9 - Meal prepared on site by three individuals - Menu included baked / fried chicken, potato salad, macaroni and cheese, green beans, and creamed corn #### **Environmental Assessment** - · Additional items brought in included: - -Pulled pork BBQ - -Potato salad - -Dressing - -Beverages ## **Environmental Assessment** - Refrigerator temperature noted to be 46° F - Baked chicken cooked on Friday (176 pieces), cooled for 1 hour before storage in fridge - Raw chicken (176 pieces), stored in bottom of fridge - -Some raw chicken sat next to the prepared macaroni and cheese #### **Environmental Assessment** Cooked potatoes were drained in the same sink where raw chicken was prepared # **Laboratory Testing** - 23 clinical specimens => Salmonella Heidelberg PFGE patterns matched - Blood and stool from deceased individual isolated identical S. Heidelberg - Staphylococcus aureus coagulase (+) enterotoxin D in one clinical sample - Norovirus, shiga toxin, and campylobacter negative # **Laboratory Testing** - Among 28 environmental samples, the potato preparation counter tested positive for Staph aureus coagulase (+) and Staph aureus coagulase (+) enterotoxin D - Samples from faucet, faucet handles, stove handle and knobs were culture positive for Bacillus cereus # **Epidemiologic Analysis** - Food item analysis indicated individuals who ate green beans were 27% more likely to become ill than individuals who did not eat green beans - However, only 61% of the ill reported eating green beans - The lowest attack rate associated with any consumed food was 90% ## **Discussion / Conclusion** - The epidemic curve depicted a common point source of infection - Although the green beans exhibited the only statistically significant association at 95% confidence level, the findings from the environmental assessment indicate that the culprit of the outbreak was unlikely only one food item #### **Discussion / Conclusion** - Contributing factors associated with this outbreak were likely a mixture of cross contamination, contaminated equipment and / or utensils, improper holding temperatures, and improper food storage placement - Usage of gloves while preparing food was not reported